PDFS of Upper Tropospheric Humidity Darryn Waugh, Ju-Mee Ryoo, Tak Igusa Johns Hopkins University ### Introduction Climate is sensitive to upper tropospheric humidity, and it is important to know - the distributions of water vapor in this region, and - the processes that determine these distributions. We examine the probability distribution functions (PDFs) of upper tropospheric relative humidity (RH) for measurements from - Aura MLS - Aqua AIRS - UARS MLS Consider spatial variations of PDFs. Focus here on DJF, ~215hPa Also compare with theoretical distributions (generalization of Sherwood et al (2006) model). # Climatological UT Relative Humidity DJF 200-250hPa Relative Humidity (AIRS) - Subtropics is drier than the Tropics - But also significant zonal variations ## PDFs: AIRS Large variation in PDFs - spread, skewness, ... # PDFS: AIRS - Aura MLS Comparison Good agreement between AIRS and Aura MLS, with some exceptions. ## Theoretical Model: Sherwood et al (2006) Sherwood et al (J. Clim, 2006) showed that PDFs of Relative Humidity (R) in simple "advection-condensation" model are of the form: $\Gamma(R) = r R$ where $$r = au_{ ext{dry}} / au_{ ext{moist}}$$, τ_{dry} is drying time due to subsidence [R~exp(-t/ τ_{dry})], τ_{moist} is time scale of random remoistening events $[P(t) = \exp(-t/\tau_{\text{moist}}) / \tau_{\text{moist}}], .$ Larger r implies more rapid remoistening ### Theoretical Model: Generalized Version Generalized version of Sherwood et al model: $$\mathbf{P}(R) = \frac{k^k r^k R^{kr-1}}{\Gamma\left(k\right)} \left(-\log R\right)^{k-1} \qquad r = \frac{\tau_{\mathrm{dry}}}{k \tau_{\mathrm{moist}}}$$ $$r = \frac{\tau_{\text{dry}}}{k\tau_{\text{moist}}}$$ where time since last saturation is now modeled as $$\mathbf{P}(t) = \frac{\exp\left(-t/\tau_{\mathrm{moist}}\right)t^{k-1}}{\tau_{\mathrm{moist}}^{k}\Gamma\left(k\right)}$$ k is measure of randomness of remoistening events. k=1 is original Sherwood et al. model. - Larger r implies more rapid remoistening - Larger k implies less random remoistening processes. ### PDFs: Data and Model How well do the theoretical models fit the observed PDFs? Model can fit the observed PDFs, with r and k varying with location. ## $r = \tau_{dry} \, / \, \tau_{moist}$ # Spatial Variations in r Good agreement between different data sets. All show r>1in tropical convective regions, and r<1 in dry regions. Expected as larger r implies more rapid remoistening ``` __AIRS (2002-07) __AIRS (2005-07(match with MLS)) __UARS MLS (1992-94) __Aura MLS (2005-07) ``` ### **Convective Regions:** - r>1 and low k - Rapid, random remoistening #### Non-convective Regions: - r<1 and high k</p> - Slower, more regular remoistening (horizontal transport) ## Aura MLS - AIRS bias There are some differences between MLS and AIRS PDFs. Differences are not simply a function of RH. Is there a simple mapping between MLS and AIRS? ## Aura MLS - AIRS bias ### **Conclusions** Several robust features are found in the observed PDFs from all three data-sets (Aura and UAR MLS, AIRS): - Well fit by a generalized version of the Sherwood et al. (2006) theoretical model. - Consistent spatial variations in "r" (ratio of drying and moistening times) and "k" (randomness of moistening process). - Variations in r and k can be related to variations in the physical processes controlling the RH distributions. Differences between MLS and AIRS do exist. There is a rather simple mapping, which depends on OLR and RH, to account for bias between MLS and AIRS.